Dopaminergic Synapse # Currents are activated at lower dopamine concentrations than are required for transport Ingram, et al., 2002 ### Low DA concentrations increase firing ## DAT-mediated chloride current is excitatory in cultured midbrain DA neurons ### Proteins that regulate intracellular Cl- #### Whole-cell patch clamp recordings from DA neurons Prasad and Amara, 2001 ## Amphetamine activates a DAT-mediated current at low concentrations # DA neurons make glutamatergic autapses in culture and amphetamine increases AMPA currents ## mbYFPQS localizes to the membrane of cultured midbrain neurons 3 min Watts, Jimenez and Ingram, unpublished data. ## Amphetamine stimulates a dose-dependent change in mbYFPQS fluorescence in both soma and dendrites of DA neurons Watts and Ingram, unpublished data. #### KCC2 Expression is different in cultures and slices #### **Baculoviral Transfections** Watts and Ingram, unpublished data. ### Summary - DAT-mediated chloride current may alter excitability of DA neurons and integration of synaptic activity. - The current may be activated selectively (relative to transport) by low DA and amphetamine concentrations suggesting a role in increasing release of DA. - The amphetamine-mediated current is dose-dependent in both cultures and slices of midbrain neurons but is inhibited at high amphetamine concentrations (20 µM). - The mbYFPQS is a sensitive tool to measure intracellular chloride concentrations $(K_{50} = 30 \text{ mM})$ and is useful for monitoring changes in intracellular chloride concentrations in dendrites. - Amphetamine can increase influx and efflux of chloride in separate cells in culture suggesting that there are different E_{Cl} in DA neurons. These results are supported by the presence of KCC2 in a subpopulation of DA neurons in culture. Therefore the physiological relevance of DAT-mediated currents will have to focus on DA neurons in substantia nigra slices. Activity-Dependent Intracellular Chloride Accumulation and Diffusion Controls GABAA Receptor-Mediated Synaptic Transmission Peter Jedlicka,1,2* Thomas Deller,1 Boris S. Gutkin,3,4,5 and Kurt H. Backus2 Jedlicka, et al., 2010 ## **Dopamine Neurons Mediate a Fast Excitatory Signal via Their Glutamatergic Synapses** Nao Chuhma, Hui Zhang, Justine Masson, Xiaoxi Zhuang, David Sulzer, Rene´ Hen, and Stephen Rayport The Journal of Neuroscience, January 28, 2004 • 24(4):972–981 ### DA transport by DAT is slow - In midbrain neurons it takes 1.3 sec for one DAT to move one DA molecule. - Uptake by DAT is insensitive to physiological changes in membrane potential. ## **Vesicular Dopamine Release Elicits an Inhibitory Postsynaptic Current in Midbrain Dopamine Neurons** Michael J. Beckstead, David K. Grandy, Kevin Wickman and John T. Williams Neuron, Vol. 42, 939–946, June 24, 2004, Copyright **□2**004 by Cell Press ### Cl- regulation in neurons